Bylaws of Alpha Theta Chapter
Of
Zeta Tau Alpha

Article I- Name

This association shall be known as Alpha Theta Chapter of Zeta Tau Alpha Fraternity.

Article II- Object

The object of this organization shall be to promote the purpose and program of the Fraternity; to function as a constructive, vital force in the lives of its members; to cooperate with the local alumnae and to serve as a cooperative, active part of the college program.

Article III- Membership

A. Membership and participation are free from discrimination based on race, religion, color, age, national origin or ancestry, marital status, parental status, sexual orientation, disability, or status as a disabled or Vietnam-era veteran. Any matriculated woman student at Purdue University who has met the eligibility requirements set forth in the National Constitution and Bylaws, the national policies (as set forth in the General Manual) and Purdue University is eligible for membership in Alpha Theta Chapter.

B. Repledge- a woman may not be repledged for the third semester without the written permission of the Vice President Collegiate.

C. Members- Membership in Alpha Theta Chapter may be extended to regularly enrolled college women who meet the standards of the Fraternity and the requirements sent forth in the National Constituation and Bylaws as well as the chapter standards of a cumulative GPA of 2.6/4.0 for a first and second semester college woman, and a cumulative GPA of a 3.0/4.0 for a third or higher semester college woman.

D. Transfers- A transferring member of Zeta Tau Alpha may affiliate with the chapter according to the policies and procedures outlined in the General Manual.

E. Withdrawal of Membership- Upon relinquishing membership, a member must return all sewn letters, pin, and membership card to the Vice President III.

Article IV

Section 1- Chapter Meetings

A. There will be a regular meeting (business, ritual, or standard) each week during the college year except during examination and vacation periods. These meetings will follow Robert’s Rule of Order, Newly Revised.

B. A simple majority of the eligible voting membership shall compose a quorum at any regular meeting.

C. The right to vote shall be accorded to every member who is in good standing and who has met the financial obligations of the Fraternity.

D. Scholastic good standing shall be defined as having earned a semester GPA of 2.30
E. Each member, if absent, is responsible for finding out business discussed and must sign or email the secretary stating they read the minutes within four days, otherwise the member will not receive her full points.

F. To remain in good standing, members may not miss more than three meetings a semester (unexcused). After the fourth miss, she will then be considered a member not in good standing, thus losing her voting and social privileges. If a member wishes to appeal the probation, she may appeal to the judicial board with the Recording Secretary being a witness after attending two consecutive chapter meetings, and her membership status will be reevaluated. In order for the judicial committee to review the status, the member must have turned in excuse forms for all missed chapter meetings. Exceptions must be approved by the Executive Council.

G. There will be no talking during the chapter meetings unless given the privilege to speak by the chairperson. If speaking out of turn, the member will first be warned and on the second offense will be asked to leave by the judicial chair and the absence will be considered unexcused. Also, there is to be no cell phones or texting during chapter meetings, or New Member Meetings.

H. The president must be informed of all general announcements before chapter begins.

Section II- Executive Committee Meetings

A. Executive Committee meetings shall be held once a week at a regularly scheduled time and place.

B. The President, First Vice President (Coordinator of Committees), Second Vice President (New Member Coordinator), Recording Secretary, Treasurer, Historian-Reporter, Ritual Chairman, Vice President III (Recruitment Coordinator), Risk Manager, House Manger, Scholarship Chair and Panhellenic Delegate all make up the Executive Committee.

C. All chapter business must be brought before the Executive Committee before being discussed in chapter meetings.

Section III-Special Meetings

A. Special meetings may be held only when the General Advisor and every active member of the chapter has been notified.

B. Eighty-five percent of the eligible voting membership shall compose a quorum at any special meeting.

Section IV- New Member Meetings

A. New members shall attend chapter meetings.

B. The new members shall hold a regular weekly meeting under the supervision of the New Member Coordinator or with guidance of the New Member Advisor.

C. New Members will attend all PIE meetings in order to be in good standing.

D. All new initiates must complete the requirements as outline in the Guide to Post Initiate Education (PIE).


Section V- Program Council Meetings

A. Program Council meetings shall be held weekly at a regularly scheduled time and place.

B. Directors: Activities, Collegiate Relations/Corresponding Secretary, Philanthropy, Sisterhood, Membership Enrichment, Internal Social, and Fraternity Education (FRED) will meet every week.

C. Chairmen: External Social, Intramurals, Butter-Ups, Community Service, Mom’s/Dad’s Day, Spirit, Alumni Relations, Senior Relations, and Favors will meet every other week.

D. Special Committees: Judicial, BMOC, and any assistants to Executive Council members do not need to attend weekly PC or EC meetings, unless asked to.

Article V- Duties and Powers

The organization shall exercise all powers usually vested in such a body, provided these do not conflict with the provisions set forth in the National Constitution and Bylaws, the manuals of the Fraternity, and the national policies and directives of the Fraternity. The disciplinary powers of Alpha Theta shall be vested in the chapter Judicial Committee. Amendments are subject to the approval by the Office of the Dean of Students.

Article VI-Officers

Section I- Officers

Officers shall be those specified in the National Constitution and Bylaws, the General Manual, and The Guide to Chapter Officers.

Section II-Elections

A. The Nominating Committee shall be elected by the chapter two weeks prior to elections with a representative from each class (freshman, sophomore, junior, and senior) and the General Advisor. The General Advisor serves as an ex-officio officer—she may give her opinion, but have no vote while the Nominating Committee is selecting the slate. Those chosen for the committee cannot run for an EC office, but they are eligible for a PC office during that election period.

B. Those interested in running for any Executive Committee position must turn in an application and interview with the Nominating Committee. Only those who have turned in an application and interviewed with the Nominating Committee may be nominated from the floor during elections.

C. The slate shall be presented by the Nominating Committee within 24 hours of Committee decision.

D. During elections, the chapter must vote on “Slate” as a whole. Slate must be passed by a two-thirds majority vote. If “Slate” passes, the women who were placed in each position by the slate committee take on the role of that position. If “Slate” does not pass, see letter “E.”

E. Executive Committee positions will be voted on by an individual basis, beginning with the President. Nominations may be taken from the floor for each office at this time. Nominees from the floor must have turned in an application and interviewed with Nominating Committee. Slated members may have the option to speak for themselves or have the Nominating Committee speak for them on their behalf.

F. The chapter shall sit in alphabetical order and ballots will be used.

G. If a member is excused from elections, then they will have the opportunity to vote Absentee.

H. Officers shall be elected at the first meeting in November for the term of one year, running from January to December.

I. If a vacancy in the office of President occurs, the First Vice President (Coordinator of Committees) assumes her office. If there is no First Vice President, the Executive Committee, with the approval of the advisory board and the Province President, appoints a new President.

J. If a vacancy in any other chairmanship occurs, the President, with the approval of the Executive Committee and the Advisory board, makes the appointment.

Section III- Qualifications

A. To be eligible, a member must meet the qualifications specified in the National Constitution and Bylaw, the General Manual, and The Guide for Chapter Officers.

B. A member must maintain a cumulative 2.5 GPA to hold a PC or EC office.

C. All executive officers must live in the chapter house. Due to housing circumstances, officers may be unable to live in the house during their first semester in office. In these cases, such officers will be required to maintain hours in the house, as specified by the Executive Committee.

D. No officer may be elected or retain office while on academic or disciplinary probation with the University and/or Zeta Tau Alpha, if however there are extreme circumstances the situation can be dealt with accordingly by the Academic Achievement Chair and President of the chapter.

E. The President and First Vice President (Coordinator of Committees) shall have been an initiated member of the Fraternity no less than one year prior to her election.

F. The Vice President III shall have participated in at least one formal recruitment as an initiated Alpha Theta.

G. If any of the above qualifications are not met, the nomination must be approved by the Province President.

Section V- Duties

A. The duties of the officers shall be those usually assigned to such officers in Robert’s Rules of Order, Newly Revised, and such other duties as are specifically stated in The Guide for Chapter Officers.

B. After two unexcused absences to their respective committee meetings, Executive Committee and Program Committee members shall be referred to the Judicial Committee.

Section VI- Term of Office

Officers shall be installed no later than one month after elections and shall hold office for one year.

Section VII-Officer Education

All old and new Executive Committee officers and Program Committee officers are required to attend an officer training retreat before the end of the fall semester and before they are officially installed as officers of the chapter, as outlined in The Guide for Officer Education and Leadership Development and The Guide for Chapter Officers. This is planned and conducted by the outgoing President with the assistance from other outgoing officers as needed.

Article VII- Standing Committee
Section I- Standing Committees

Standing committees shall be those specified in the General Manual.

Section II- Additional Committees

Additional Committees may be created by the chapter Executive Committee and the advisory board as the need arises.

Section III

A. Members interested in holding a Program Committee position must file an application stating their preference with the First Vice President (Coordinator of Committees). Program Council officers and their committees shall then be appointed by both the former and newly elected President and First Vice President with the approval of the Executive Committee and Advisory Board.

B. Committees should be appointed within one week of election of officers to allow for preparation in Officer Education.

C. Each member of the Chapter shall serve on one Big Man On Campus committee.

D. Each officer is responsible for taking attendance at their meetings and turning in the list of those who should receive points for their participation. These points will be turned in at the end of each week.

Section IV- Duties of Committees

Duties of Committees shall be those usually assigned to such committees in Robert’s Rules of Order, Newly Revised, and such other duties as are specifically stated in The Guide for Chapter Officers.

Section V- Term of Office

Program Council and their Committees shall assume duties after appointment and shall hold office for one year.

Article VIII- Chapter Advisors
Section I- Advisory Board

The chapter advisory board shall consist of a minimum of four alumnae advisors: General, New Member, Membership, and Financial. Additional advisors will be elected as found necessary. One alumna may serve in up to two advisory positons.

Section II- Qualifications

The nominating committee must secure the approval of the Province President before an alumna may be considered for any chapter advisorship.

Section III- Election of Advisors

The election of advisors shall take place from lists of available alumnae supplied by the Executive Committee of the alumnae chapter at the same time as the election of the chapter officers, if possible.

Section IV- Duties

A. The duties and responsibilities of advisors shall be those stated in the Guide for Advisors.

B. If an alumnae holds more than one position on the advisory board, an assistant is required.

Section V- Term of Office

Advisors shall take office one month after election and shall hold office for one year. This should coincide with chapter elections of officers.

Section VI- Advisory Board Meetings

Alumnae advisors will meet monthly as a board and also jointly with the Executive Committee and the Program Council.

Article IX- Finances
Section I- Budgets

The chapter shall operate within a budget approved by the National Secretary-Treasurer.

Section II- Income

A. Dues, board, room, parlor fee, social fees, and other charges shall be as approved in the annual budget.

B. House bills must be paid and current for a member to be able to order favors.

C. If a member’s or new member’s dues are not current, she will not be allowed to vote or attend any social event until paid.

D. Each member deserves a fair warning for their outstanding fees. They will be allowed one week grace period to get everything taken care of.

E. Outstanding balances will be handled by the policies and procedures as set forth in the Guide to Chapter Finances. Overdue Letter (30 days)(Financial Expulsion letter; (15 days)(If live in, eviction letter (7 days)

F. After each monthly payment, the Chapter Treasurer will supply a list of members not in good financial standing to the Favors Chair, Internal and External Social Chairs, and the President.

G. If fines are not paid by the end of the semester, they will be added to total house bill.

Article X- Attendance and Participation
Section I- Points System

A. A points system shall be maintained to monitor and ensure active participation in chapter activities.

B. All members are required to be active in at least one outside organization. Failure to do so will result in referral to the Judicial Committee by the Activities Chairman and/or First Vice President.

Section II- Accumulation of Points

Points will be accumulated, totaled, and posted on a monthly basis by the Points chairman. Continued inactivity by a member can result in referral to the judicial committee. Policies in the judicial manual will be followed.

Section III- Matters of Procedure

All matters of procedure not covered by the Bylaws shall be outlined in the Points System employed by Alpha Theta Chapter.

Section IV- Participation

A. Attendance and participation in all Recruitment activities, Recruitment workshops, Recruitment parties, National Officer visits, Rituals, Formal Dinner, Big Man On Campus, and Zeta Day are mandatory. A written request to be excused must be turned in to the Recording Secretary prior to the event. Excuses include the following: weddings, funerals, and severe illness. All excuses must include documentation if needed. In the event an activity is mandatory, all members must stay throughout the entire activity.

B. Fines will be administered to the following mandatory events:
Recruitment workshops: $25 and a loss of 15 house points
Formal Recruitment, per day: $75 and a loss of 15 house points per day

If a member is excused: loss of 15 house points per day
No exceptions for leaving early unless the coordinator of the event knows in advance. Your fine will still be the full amount. If infraction occurs by Panhel during recruitment, you will be responsible for the fine administered.

· Initiation: $100 and a loss of 20 house points.

· Rituals: $25 and a loss of 10 house points

· Big Man On Campus Committee Meetings: a loss of 5 house points.

· Big Man On Campus Philanthropy: $75 and a loss of 20 house points (The check for this fine will be donated to BMOC).

· Zeta Day: $50 and a loss of 20 house points.

· Mandatory Sisterhood: $25 and a loss of 5 house points

· Formal Dinner: a loss of 3 house points

· New Member Convocation, NMREC, Grand Prix Convo: $25 and a loss of 5 house points. Also, she will be sent to judicial.

*All other mandatory events are subject to fines at the discretion of the Executive Council.

*Excuses for major events need to be filled out at least 2 weeks prior to the event. Major events include, but are not limited to Recruitment (all days), BMOC, Initiation, etc.

Article XI- Housing

Section I- National Policy

Since Alpha Theta Chapter operates a house, it is a requirement that the members maintain capacity. It is the responsibility of the chapter in cooperation with the Advisory Board, to implement this policy. An individual’s failure to accept her responsibility will result in her loss of membership (General Manual, 2003).

Section II- Maintaining Capacity

A. The house must be filled to minimum capacity. Minimum capacity is 79 and maximum capacity is 82. Signed housing contracts are signed by December 1st. All Executive Officers will be required to live in the house. All new members will be required to live in the house their first year as a member of Zeta Tau Alpha. No member may sign an apartment lease until after the ZTA house is filled to capacity.

B. Housing priority will be determined as follows:

1. All EC members will be placed on the list first since they are required to live in the house.

2. All new members will be placed on the list second since they are required to live in the house their first year as a member.

3. The point system will be used to determine housing priority for the remaining members in the chapter. Points will be figured from the points system (See Points Supplement). Accumulative points will be used for housing priority and will be posted (in point order from highest to lowest points) September 30th. As soon as points are posted, the House Manager should immediately begin the steps to ensure that the house is filled to capacity. The member with the highest point total will have the first choice to reside in or out of the house. The House Manager will proceed down the list in the like manner until all members have been contacted and the house is filled to capacity. If house is under capacity, she will begin at the bottom of the list requiring those members not already choosing to live in the house to live in. If the house is over capacity, she will begin at the bottom of the list and require those members living in to live out of the house. She will proceed up the list in the like manner and follow the same procedure until the house is filled to capacity. If a member fails to fulfill her housing commitment by not signing a contract or finding someone to live in the house in her place and remains a student at Purdue University, this will result in her loss of membership, effective August 1st.

C. Accumulative points will be used for room picks and will be posted within the third week of April. Room picks must be determined by the end of the school year. The president will then have first room pick of all rooms. For example, the next pick will be given to the member with the highest points and proceed down the compiled house list. As rooms are being picks, beds in the bunk room will also be determined also based on individual points.

Article XII- Scholarship

Study hour points will be awarded to those who choose to study in the dining room or girls must turn in their study hours sheet to the Academic Achievement Chair each week. It must be signed off by an EC member or scholarship chair if outside the designated study hours. 1 point for 1 hour and 2 points for 2 hours (max 2 hours/points/day).

· Girls on ZTA probation will be monitored as the Academic Achievement Chair and advisors see fit concerning social events (including Dances/Spontaneous/Philanthropies/Intramurals/Functions) for as long as it takes for grades to improve. Probation is based on a semester GPA, not on the cumulative. Also there will be a mandatory meeting with the Academic Achievement chair three times during the course of the semester to discuss progression or regression of that individual’s grades.

· Each chapter member will set goals with Academic Achievement chair for themselves at the beginning of the semester.

· Study tables are suggested but not mandatory. They will be Sunday through Thursday.

· Below a 2.3 semester GPA, members will be required to attend 6 mandatory study tables and be on Academic Probation. 
· 2.6 to 2.31 semester GPA, members will be required to do 4 study hours each week and be on Academic Provisionary.


Article XII- Procedures

All matters of procedure not covered by these bylaws shall be governed by Robert’s Rules of Order, Newly Revised.

Bylaws Supplement

Standards
A. Each member represents Zeta Tau Alpha at each function or social event and therefore her dress, dancing, and behavior should be appropriate. If these standards are not met, the members will be asked to leave the function.

B. Appropriate dress must be worn while the chapter member is on phone duty. If Monday is letters day for the Chapter, the girls on phone duty may wear letters. (For definitions on “appropriate dress,” please refer to Bylaws Supplement: Phone Duty)

C.  Rituals should be regarded as highly respected Zeta Tau Alpha activities. Care should be taken to ensure that each member is properly dressed and behavior during rituals should be attentive and respectful (i.e. no sleeping, eating, talking, or cell phones).

D. Do not leave the party area during a function.

E. If any member under 21 is found intoxicated at a Zeta Tau Alpha function, the member will be taken home.

F. Indiana state law and Zeta Tau Alpha alcohol policy states that no one under 21 may consume alcohol. In addition, there is to be no drinking any alcohol in any container while in letters. This will result in Judicial procedures.

G. Members of Zeta Tau Alpha who are of age twenty-one or older and caught providing alcohol to minors will be brought to Judicial.

H. Do not use hard or profane language or gestures while in letters or outside the privacy of your own room. This includes Facebook, Twitter and any other website.
I. Be courteous when using the paging system. The hours are 9AM- 11PM.

J. Be courteous when in the laundry room. You must use the dry erase board located behind the door.

K. Those who fail to comply with any of the above standards will be referred to the Judicial Committee.

L. The Chapter room is not a place for social gatherings with nonmembers, but a guest speaker may come and talk to the Chapter even though he/she may not be an initiated member.

Bylaws Supplement

Points System

Purpose: To encourage attendance at all chapter activities and events by rewarding good attendance and de-emphasizing fines.

The points system applies to all Initiated members and New Members registered in school in any given semester.

A running tally of points for the current semester will be posted on the first of each month. Charts showing each members’ points will be posted in a visible spot in the landing.

Points will only be accepted from an EC/PC officer. If someone is not on EC/PC and would like to receive points for an event, she must go through the appropriate officer corresponding to that event.

If a member would like to discuss the points award in a given event, she should first contact the chairman of that event or position. If it cannot be resolved at that level, she should then contact the points chairman. If the points chairman should decide not to award the member points, then the member may take the issue to EC.

Personal Base Points

GPA


GPA X 10

Campus Activities


2 for each

Officer in campus activity

2

High involvement campus activity
20

(Varsity, club, sport, PMO, 5 or more required hours per week, etc.)

Panhellenic Executive Officer
20

Panhellenic Board of Directors
10

WORK:


31+ hours per week

10


20-29 hours per week

8


10-19 hours per week

6


1-9 hours per week

4

House Points

A member on Programming Council or Executive Council may still earn points for the individual position she holds. 

The intramural chair will turn in an attendance/participation sheet at the end of the teams’ season that shows who attended or watched each game. By the points chart listed below, it will then be calculated how many points are to be rewarded.

Mandatory events include recruitment workshops, formal recruitment, initiation, rituals, loyalty ceremony and events following it, BMOC philanthropy, Zeta Day, total chapter retreats, all other mandatory events established by Executive Council.

To clarify service points, anything that is over the three Zeta service points is considered outside service. If you belong to a Purdue organization that does community service, your point swill be counted as an activity in your base points. If you belong to a community organization that does community service, it can be counted as your outside service points.

Years in ZTA

4 years= 4 points; 3 years=3 points; 2 years=2 points; 1 year=1 point

House bill turned in on time

6

(2 per installment, 6 total)

ZTA committee per meeting

1

Gamma Chi & Panhellenic Officers 
10 per day

Current office


EC=20, PC=9

Recruitment committee member
6

BMOC EC member


4

BMOC head chair(s)


10 extra points (add to 9 PC points)

Chapter meetings


8

Excused absence and signed minutes
8

Formal Recruitment


10 per day

Recruitment Workshop

8  (4 points for Gamma Chi’s & Panhellenic Officers)
Initiation


10

Rededication


6

Formal pledging


4

Other rituals


4

Founders’ Day


6

Service (required hours)

2

Philanthropy (required attendance)
1 points per philanthropy; 3 total needed

Extra Service


1 point per hour


(No member can exceed 8 points per semester and all service must be done outside of the house)

BMOC day


5

BMOC Coach


2

Flex Points

All the points in the flex points category are subject to change. Flex points will be altered each month based on the previous month’s participation. EC and PC will decide at the end of each month where flex points are to be added. Listed below is the minimum number of points that will be award for each event.


Flex Points


Maximum


Sheet signs (per sign)


3


Socials (dances, sponto, reg. function)

3


Sisterhood


3


Intramural Playing per game


2


Intramural Watching per game


1


Serenades (perform)


5


Serenades (attending)


3


Serenades (driving)


2

New Member Points
A New Member is defined as a first semester member who just pledged Zeta (August-November).

Spending the night


1

New Member Meeting


1 point per meeting

If a member is absent for a semester (co-op, student abroad, internship, etc.), their points will not start until the first day they are available to return to school. If member is absent for a semester, the points from the previous semester will be used as the girl’s points.

Bylaws Supplement

House Policy

Bedrooms

1. Room checks will occur the first day of each semester as well as move-out day. All other room checks may occur at any point on.

2. No nails are to be pointed into the walls. No poster putty or wax clips are to be used on the walls; only push pins and straight pins are to be used.

3. No furniture is to be moved between rooms, or out of rooms, without permission of the House Manager.

4. Turn off lights, radios, TV’s and stereos when not in use.

5. Pull all electric plugs, lock windows, empty wastebaskets, and close doors prior to vacations.

6. No heating or cooling elements (refrigerators, microwaves, toaster ovens, etc.) are allowed in rooms.

7. No candles, incense, or potpourri may be burned in rooms.

8. Power strips (surge protectors) must be used for multiple plugs and plugged directly into the wall.

9. Only 3-pronged heavy-duty extension cords may be used.

Bathrooms

1. Leave sinks and showers clean after use; this includes all hair!

2. Do not leave things out in the bathroom (i.e.: appliances, products, etc.).

3. Use provided bags for sanitary disposal, and do not flush sanitary applicators down the toilet. This will cause toilets to overflow.

4. Report all problems with sinks, showers, and toilets to the House Manager.

5. Do not leave appliances plugged into outlets or left out of drawers.

6. If you throw up anywhere in the house, clean it up yourself.

Halls

1. Keep hall lights off whenever possible, except at night in the stairwells.

2. Hall closets will be assigned to rooms depending on the number of girls in each room.

3. No notes are to be posted on fire doors or wood frame in the front stairwell.

4. Be courteous of those around you both in the morning and at night.

5. Personal garbage from rooms should be thrown out in the dumpsters, not in the trash cans in the hallways.

Main Floor

1. No living room furniture is to be moved without permission of the House Director and/or the House Manager.

2. A minimum of one light must be left on in the foyer and living room in the evening.

3. No food or drink is allowed on carpeted areas except the dining room.

4. No lounging in the living room in robes or sleepwear.

5. No food or beverages allowed in the living room, with the exception of water by the study table only and with the use of coasters. Please do not sit on the arms or backs of furniture or put your feet on the furniture.

6. No smoking is allowed in the house.

7. No drugs or alcohol are allowed in the house.

8. From 10:30AM-11:00Am and 5:00PM-5:30PM, be respectful of those setting up for meals.

9. Outside doors are not to be propped open.

10. All windows must be closed after they are opened in order for the alarm to be set.

11. Do not leave personal items, books, etc. unattended over night in the dining rooms. If you are studying during a meal in the dining room, move to the back tables.

Basement
1. Turn off lights if you are the last to leave the room.

2. Do not leave personal belongings in the bum-room.

3. No shoes on the furniture.

4. Do not put anything in the fireplace.

5. In the event that the bum-room is not properly maintained, privileges will be taken away by the House Manager (i.e.: food, drinks, garbage, etc.)

6. Do not use the washer for dying.

7. Only Zetas may use the laundry rooms. If there are problems with the machines, report them to the House Director or the House Manager.

8. Food is not to be taken from the storage room (cage).

9. Get permission from the House Director before using the fireplace.

10. No dishes are to be left in any part of the basement.

11. Luggage must be stored neatly and against the walls in the luggage room.

12. Empty boxes cannot be stored in the luggage room.

13. No overnight male guests.

14. All windows must be closed after they are opened in order for the alarm to be set.

Paint Room/Storage Room

1. All painting must be done in the paint room and nowhere else in the house.

2. The paint room is not for personal storage.

3. All stored suitcases must be kept on the assigned shelf and not anywhere on the floor.

4. Inform the philanthropy chair if the paint runs out while you are painting so she may go out and purchase more for the next sheet sign.

Kitchenette and Walkthrough

1. Wash and dry dishes after use and store in proper place.

2. Turn off oven and appliances after use.

3. Food may be stored in the refrigerator with your name on it. You are responsible for throwing away all food before breaks. This must also be taken care of in a timely manner.

4. If you need to borrow utensils from the kitchen, get permission from the House Director. Be sure to return them promptly and make sure they are clean.

5. Double check the oven to be sure it is turned off.

Guests and Guest Hours

1. The House Director must be told 24 hours in advance of all out of town female guests staying the night in the house, if using the guest room.

2. All guests (male, female, new members, alumnae) must obey the house rules.

3. Men in the house must be accompanied by a ZTA at all times. Men are allowed in the house on the main floor and in the bum room during the hours of 7:30AM-2:00AM seven days a week. Male guests are permitted to be on the second and third floors during the hours of 11:00AM-11:00PM Sunday thru Thursday.  Male guests are also permitted to be on the second and third floors during the hours of 11:00AM-MIDNIGHT Friday and Saturday.

4. The guest room is to be used by guests only. Please notify the House Manager, President, and House Director.

5. Upstairs guest hours are in accordance with those submitted by the Chapter, reviewed and approved by National Council on an annual basis.

· Males must be escorted at all times.

· Men must use the bathroom on the first floor.

· Guest hours are to be posed around the house.

· The bunk rooms are off-limits to males.

· Disruptive guests will be asked to leave.

· No males on the paging system.

· If males are found upstairs after guest hours, then the guest hours will be taken away.

· If a conflict between roommates arises regarding male guests that cannot be resolved by themselves, then a member can file a formal complaint against her roommate to the Judicial Committee. If more than two complaints are filed against a member, then that member’s male guest hour privileges may be revoked.

Parking
1. The first four spaces in the back of the house, closest to the door, belong to the four staff members for the house. For as many EC members that can have cars at school, that many members will receive spaces, whether it be in the back or gravel lot. The remaining spaces open after EC will be given to members according to those with the highest points. House parking spots are for in house residents only.

2. Do not park in the staff’s parking spots. Failure to comply will result in referral to Judicial Committee.

3. In the case that a member of ZTA has a disabling condition and only for the time of this condition, the person with the lowest points that has a parking spot will need to give up their parking spot.

GUIDELINES IN THE EVENT THAT THE SECURITY ALARM SOUNDS:

1. Once the alarm sounds, an appropriate individual (i.e., the House Director, an Executive Officer, or House manager) should immediately look at the security panel and note that area of the house, which has triggered the alarm.

2. Mulhaupts, our security provider is 765-423-1881, they will call the house director first to see if it’s an actual emergency. Ruth Lind, President of Housing Association will also be contacted.

**Therefore, leaving the alarm sounding will result in the quickest police dispatch. If it is determined that the police are not needed, cancel the alarm and call One Touch Security Company immediately.
3. In the event of a suspicious alarm, an all-house page is made. The page will alert those in the house that the alarm has sounded and will ask the members to go into their rooms and lock the door.

4. A follow-up “all clear” all-house page will be made once the situation has been resolved.

Reminders:

· Please notify the House Director once lock-up in completed each evening.
· Regardless of time, the House Director must always be notified when the security alarm sounds or girls will be fined $5/member. 
· In the event that a member accidentally triggers the alarm (i.e., uses an alarmed door after hours), immediately go to the front foyer and notify the House Directory or other appropriate individuals.
· When the alarm sounds, do not assume it is a “false alarm” until the situation has been checked.
FIRE DRILLS

· Wear shoes as you leave and grab cell phone if it is convenient.

· Turn room lights on, unlock windows, and close door as you leave.

· Check bathrooms and showers for sisters.

· Leave by nearest exit with fire stairs. NEVER USE CARPETED STAIRS.

· Meet by the parking garage located at Waldron and Second Street.

· There will be one fire drill per semester.

*Crisis Management plan will be updated each semester. It will be available to chapter members one chapter website.

BYLAWS

*Bylaws are revised every other year by a Bylaw committee. This committee voluntarily attends all bylaw meetings and assists the Secretary in the revisions. All members of the chapter are highly encouraged to attend.

*Each chapter member will sign for receipt of a copy of the bylaws at the beginning of the fall semester (or spring semester if member is not on campus during fall semester).
